NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### PROPOSED JOURNAL ARTICLE # LAMINAR SLIP FLOW IN A FLAT DUCT OR A ROUND TUBE WITH UNIFORM WALL HEAT TRANSFER by Robert M. Inman Lewis Research Center Cleveland, Ohio | GPO PRICE \$ | N66-1839 | 0 | |-------------------|-------------------------------|------------------------| | CFSTI PRICE(S) \$ | (ACCESSION NUMBER) | (THRU) | | Hard copy (HC) | (NASA CR OR TMX OR AD NUMBER) | (CODE) 3.3 (CATEGORY) | | Microfiche (MF) | | | ff 653 July 65 Prepared for International Journal of Heat and Mass Transfer September 22, 1964 # LAMINAR SLIP FLOW IN A FLAT DUCT OR A ROUND TUBE WITH UNIFORM WALL HEAT TRANSFER by Robert M. Imman Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio ABSTRACT N66-18390 Author An analysis was made to determine the effects of low-density phenomena on the heat-transfer characteristics for laminar flow in a parallel-plate channel (flat duct) or in a circular tube with uniform wall heat flux. Consideration was given to the slip-flow regime, wherein the major rarefaction effects are displayed as velocity and temperature jumps at the conduit walls. The results obtained apply along the entire length of the conduit, that is, in the thermal entrance region as well as far downstream. The solutions contain a series expansion, and analytical expressions for the complete set of eigenvalues and eigenconstants for this problem are presented. The results give the wall temperatures, Nusselt numbers, and thermal entrance lengths for the conduits for various values of the rarefaction parameters. #### NOMENCLATURE a accommodation coefficient C_m coefficient in series for temperature distribution in parallelplate channel $\mathtt{C}_{\mathtt{n}}$ coefficient in series for temperature distribution in circular tube Cp specific heat at constant pressure ``` coefficient defined by equation (32) D_{m} coefficient defined by equation (57) D_n thermal diameter, 8L/o D_{\eta \eta} đ tube diameter, 2r \mathbf{E}_{\mathbf{\alpha}} constant defined in equation (31) f(\eta) dimensionless velocity for parallel-plate channel, u(\eta)/\vec{u} f(\omega) dimensionless velocity for circular tube, u(\omega)/\overline{u} G(η) transverse temperature distribution in fully developed region for parallel-plate channel specular reflection coefficient g H(\omega) transverse temperature distribution in fully developed region for circular tube heat-transfer coefficient, q/(t_w - t_b) h value of definite integral, equation (34) for parallel-plate channel, equation (59) for round tube J Bessel function of first kind and first order L half distance between plates 7 mean free path M constant defined by equation (60) N constant defined by equation (61) Nusselt number, hD_{\eta\eta}/\kappa or hd/\kappa Nu Pr Prandtl number, \mu C_{p}/\kappa static pressure р rate of heat flux per unit area from wall to fluid q R transverse or radial distribution function ``` ``` Reynolds number, 2ptL/µ for parallel-plate channel, ptd/µ Re for circular tube R_{\mathbf{g}} gas constant R_{m} eigenfunctions of equation (14) for parallel-plate channel eigenfunctions of equation (43) for circular tube R_{\mathbf{n}} r radial coordinate tube radius ro temperature gas temperature adjacent to wall tg relocity u axial coordinate x transverse coordinate Greek symbols: dimensionless velocity slip coefficient, \xi_{11}/2L or \xi_{11}/d α \beta_{\mathbf{m}} \beta_{m} ratio of specific heats ~ dimensionless coordinate, x/2L or x/r0 ζ dimensionless coordinate, oy/2L η κ gas thermal conductivity λ separation constant eigenvalues of equation (14) for parallel-plate channel \lambda_{m} eigenvalues of equation (43) for round tube \lambda_{n} absolute viscosity Ħ Šŧ temperature-jump coefficient velocity-slip coefficient ξ₁₂ ``` eginin aftan (b. 1971). - ρ gas density - s symmetry number - φ rarefaction parameter, $\mu \sqrt{R_g t/2pL}$ or $\mu \sqrt{R_g t/pd}$ - ψ dimensionless quantity, RePr/ σ^2 for parallel-plate channel, RePr/4 for circular tube ω dimensionless coordinate, r/r_0 ### Subscripts: - b bulk condition of gas - d fully developed region - d,c fully developed region for continuum flow - e entrance region - i gas entering channel, x = 0 - s slip condition at wall - w wall - 0 heated section entrance, x = 0 ### Superscript: average value #### INTRODUCTION In recent years, considerable interest has developed in the study of the fluid-flow and heat-transfer characteristics of rarefled gases. This interest has been stimulated by the increasing frequency of low-density-environment applications and the advent of space flight. Only very recently has attention been directed to the problem of heat transfer to rarefled gas flow in conduits. Of particular interest in internal, rarefled gas-flew studies has been the problem of laminar forced-convection heat transfer in conduits under slip-flow conditions [I and 2]. The essential simplifications introduced in these investigations to obtain analytical solutions are fully established temperature profiles and fully developed velocity distributions. The present investigation is concerned with the more general problem of determining the heat-transfer characteristics along the entire length of the conduit, that is, in the thermal entrance region as well as far downstream, for laminar slip flow in a parallel-plate channel (often referred to as a "flat duct") or in a circular tube with uniform wall heat flux. In the section FLOW IN PARALLEL-PLATE CHANNEL is considered the problem of slip flow of a rarefied gas in a parallel-plate channel with uniform wall heat flux at one or at both walls. Both heating arrangements are frequently encountered in practical applications. The problem of slip flow in a circular tube with uniform wall heat flux is discussed in the section FLOW IN CIRCULAR TUBE. #### FLOW IN PARALLEL-PLATE CHANNEL The coordinate systems for the problems under study are shown in Fig. 1. A slightly rarefied gas flows in the positive x-direction with a fully established velocity profile. Up to a point (x=0) the channel walls and gas are isothermal at temperature t_{i*} After this point a uniform wall heat flux is applied. It is desired to determine the temperature distribution and the variation in the heat-transfer coefficient along the entire length of the channel. It is convenient to place the plane y = 0 at the plane of symmetry, that is, at the middle of the duct in the case of heating of both walls at $y = \pm L$ (Fig. 1(a)) and at the insulated wall in the case of heating from one side at $y = \pm 2L$ (Fig. 1(b)). Both cases are included in the following development by defining a symmetry number s, which is also the number of heating surfaces $[3]_*$ Before the energy equation can be solved, the gas velocity distribution must be known. This distribution was investigated in [4]. The use of the results leads to the dimensionless velocity profiles $u(\eta)/T$ as $$f(\eta) = (3/2)(1 - \eta^2 + 4\alpha)/(1 + 6\alpha)$$ $\sigma = 2$ (1) $$f(\eta) = 6(\eta - \eta^2 + \alpha)/(1 + 6\alpha)$$ $\sigma = 1$ (2) where $\alpha \equiv \xi_{\rm H}/2L_{\star}$ The slip coefficient $\xi_{\rm H}$ is given by the expression [5] $$\xi_{\mathbf{g}} = [(2 - \mathbf{g})/\mathbf{g}] \mathbf{1} \tag{3}$$ where 1 is the mean free path and g is the specular reflection coefficient. The relation between the average velocity and the slip velocity is easily obtained as $$u_{\rm g}/\overline{u} = 6\alpha/(1 + 6\alpha) \qquad \sigma = 1,2 \tag{4}$$ The starting point of the heat-transfer analysis is the differential equation for convective heat transfer in the parallel-plate channel flew with fully established velocity profile. With the gas properties assumed constant, the heat conduction in the flow direction compared with that in the transverse y-direction assumed negligible, and the viscous dissipation assumed negligible, the equation can be written in the form $$\rho C_{\mathbf{p}} \mathbf{u}(\partial \mathbf{t}/\partial \mathbf{x}) = \kappa(\partial^2 \mathbf{t}/\partial \mathbf{y}^2) \tag{5}$$ Equation (5), written in terms of dimensionless variables, becomes $$\psi \mathcal{I}(\eta) (\partial t/\partial \zeta) = (\partial^2 t/\partial \eta^2) \tag{6}$$ The boundary conditions are as follows: Uniform wall heat flux: $$\partial t/\partial \eta = (2L/\sigma)(q/\kappa)$$ at $\eta = L_{\star} \zeta \ge 0$ Symmetry: $$\partial t/\partial \eta = 0$$ at $\eta = 0$ Specified entrance temperature: $$t = t_f$$ at $\zeta = 0$ When the wall heat flux is uniform, it is known that for very large values of x there is a fully developed thermal situation characterized by a linear rise in the temperature at all points in the cross section along the channel; that is, $$(\partial \mathbf{t}_{d}/\partial \mathbf{x}) = (\mathbf{s}\mathbf{q}/\mathbf{RePr}\mathbf{k}) \qquad \mathbf{s} = 2,1$$ (7) Equation (7) can be written alternatively as $$(\mathbf{t}_{\mathsf{H}} - \mathbf{t}_{\mathsf{H}})/(2\mathbf{L}/\sigma)(\mathbf{g}/\kappa) = \sigma^{2}(\mathbf{x}/2\mathbf{L})/\mathrm{RePr} + G(\eta)$$ (8) The function $G(\eta)$ for each value of σ is $$G(\eta) = [(3/4)\eta^{2} - (1/8)\eta^{4} - (39/280)] + [-(1/4)\eta^{2} + (1/8)\eta^{4} - (13/280)](\mathbf{u_{g}/\overline{u}}) + [2/105](\mathbf{u_{g}/\overline{u}})^{2} \qquad \mathbf{e} = 2 \qquad (9a)$$ $$G(\eta) = [\eta^{3} - (1/2)\eta^{4} - (9/70)] + [(1/2)\eta^{4} - \eta^{3} + (1/2)\eta^{2} - (3/70)](\mathbf{u}_{\mathbf{u}}/\overline{\mathbf{u}}) + [1/210](\mathbf{u}_{\mathbf{u}}/\overline{\mathbf{u}})^{2} \qquad \forall = 1$$ (9b) The details of the analysis for $G(\eta)$ are emitted in the present study but may be found in [4]. The first quantity in brackets on the right side of (9a) and (9b) represents the usual transverse temperature distribution for continuum flow conditions, while the second and third quantities in brackets are connected with one effect of gas rerefaction, namely, that of velocity jump. Determining the solution in the entrance region is convenient if a difference temperature $t_{\rm e}$ is defined as $$\mathbf{t}_{\mathbf{g}}(\zeta_{\mathbf{f}}\eta) = \mathbf{t}(\zeta_{\mathbf{f}}\eta) = \mathbf{t}_{\mathbf{g}}(\zeta_{\mathbf{f}}\eta) \tag{10}$$ Them to must satisfy the relation $$\psi f(\eta) (\partial t_e / \partial \zeta) = \partial^2 t_e / \partial \eta^2$$ (11) with boundary conditions $$\partial t_{p}/\partial \eta = 0$$ at $\eta = 0$ and $\eta = 1$ (12) The solution of (11) that will satisfy (12) can be found by using a product solution that leads to a separation of variables. This solution will have the form $$t_{e}/(2L/\sigma)(q/\kappa) = \sum_{m=1}^{\infty} C_{m}R_{m}(\eta) \exp[-\sigma^{2}\lambda_{m}(x/2L)/RePr]$$ (13) where λ_m and R_m are, respectively, the eigenvalues and eigenfunctions of the Sturm-Liouville problem: The coefficients C_m in (13) are determined so as to satisfy the boundary condition at the entrance to the heated section $\zeta=0$: $$t_{e}(\theta,\eta)/(2L/\sigma)(q/\kappa) = -G(\eta) = \sum_{m=1}^{\infty} C_{m}R_{m}(\eta)$$ (15) This result together with the orthogonality property of the eigenfunctions leads to $$C_{\mathbf{m}} = -\int_{0}^{1} G(\eta) \mathbf{f}(\eta) R_{\mathbf{m}}(\eta) d\eta / \int_{0}^{1} \mathbf{f}(\eta) R_{\mathbf{m}}^{2}(\eta) d\eta$$ $$= \int_{0}^{1} G(\eta) \mathbf{f}(\eta) R_{\mathbf{m}}(\eta) d\eta / \left[R(\eta) \partial^{2} R / \partial \eta \right]_{\eta=1, \lambda=\lambda_{\mathbf{m}}} \qquad \sigma = 2, 1$$ (16) The integral in (16) can be evaluated by substituting $G(\eta)$ from (9a) or (9b) and $f(\eta)$ from (1) or (2), integrating by parts, and utilizing (14). The final result is identical for both cases: $$C_{m} = 1/(\lambda \partial^{2}R/\partial \eta \partial \lambda)_{\eta=1,\lambda=\lambda} \qquad \sigma = 2,1$$ (17) The complete solution for the temperature that applies in both the entrance and the fully developed regions is found by adding the solutions for t_d and t_{a*} A result of practical interest is the longitudinal variation of wall temperature $t_{\rm w}$ corresponding to a uniform wall heat flux. Before the wall temperature variation can be determined, however, it is necessary to consider another effect of gas rarefaction that enters through the thermal boundary condition at the wall, which permits a jump between the surface temperature $t_{\rm w}$ and the adjacent gas temperature $t_{\rm g}$ [5]: $$t_{g} - t_{w} = -\xi_{t}(\partial t/\partial y)_{y=2L/\sigma}$$ (18) where & represents a temperature-jump coefficient related to other properties of the system by $$\xi_{\perp} = [(2-a)/a][2r/(r+1)](1/Pr)$$ (19) For uniform wall heat flux. $$(\partial t/\partial y)_{y=2L/\sigma} = [(\partial t_d/\partial y) + (\partial t_e/\partial y)]_{y=2L/\sigma} = (q/\kappa)$$ so that the temperature jump at the wall can be written $$t_{g} - t_{w} = -(2L/s)(q/\kappa)[s(\xi_{t}/2L)]$$ (20) Combining (8) and (13) in accordance with (10), setting $\eta=1$, and then combining the result with (20) yield $$(t_w - t_1)/(2L/\sigma)(q/\kappa) = \sigma^2(x/2L)/\text{RePr} + G(1)$$ + $$\sigma(\underline{\xi}_{\downarrow}/2L)$$ + $\sum_{m=1}^{\infty} C_m R_m(1) \exp[-\sigma^2 \lambda_m(x/2L)/\text{RePr}]$ (21) For a uniform well heat flux, the bulk temperature $t_b(x)$ is given by $$\mathbf{t_b} = \mathbf{t_1} + \sigma^2 [(2L/\sigma)(\mathbf{q}/\kappa)(\mathbf{x}/2L)/\text{RePr}]$$ (22) Combining (21) and (22) yields $(t_w - t_h)/(2L/\sigma)(q/\kappa) = G(1) + \sigma(\frac{\pi}{4}/2L)$ + $$\sum_{m=1}^{\infty} C_m R_m(1) \exp[-\sigma^2 \lambda_m(x/2L)/\text{RePr}]$$ (23) Then, for the fully developed situation $(x \rightarrow \infty)$, $$(t_w - t_b)_d / (2L/\sigma)(q/\kappa) = G(1) + \sigma(\xi_t/2L)$$ (24) Dividing (23) by (24) yields the important ratio $$(t_w - t_b)/(t_w - t_b)_d = \left\{G(1) + \sigma(\xi_t/2L)\right\}$$ + $$\sum_{m=1}^{\infty} C_m R_m(1) \exp\left[-\sigma^2 \lambda_m(x/2L)/\text{RePr}\right] / [G(1) + \sigma(\frac{1}{2}L/2L)]$$ (25) Equation (25) can be evaluated once numerical values of λ_m , $R_m(1)$, and C_m have been obtained for given values of α or u_m/\overline{u} . The Nusselt number may be determined from the definition of a thermal diameter $D_{\rm T}$, which depends on the area of the heating surface [3]. For the present analysis, $D_{\rm T}=8{\rm L/c}$. Then, when this definition is applied, Nu $$\equiv hD_{T}/\kappa = [q/(t_w - t_h)](8L/c\kappa)$$ When (23) is used, $$Nu = 4 \left/ \left\{ G(1) + \sigma(\xi_{+}/2L) + \sum_{m=1}^{\infty} C_{m}R_{m}(1) \exp[-\sigma^{2}\lambda_{m}(x/2L)/RePr] \right\}$$ (26) It is of interest to examine the behavior of the Nusselt number at the entrance of the heated section $(\bar{x}=0)$ and also in the fully developed ration $(x\to\infty)$. At the entrance, $$Nu_{O} = 4 / \left[G(1) + \sigma(\xi_{t}/2L) + \sum_{m=1}^{\infty} C_{m}R_{m}(1)\right]$$ From (15), however, setting $\eta = 1$ yields $$G(1) = -\sum_{m=1}^{\infty} C_m R_m(1)$$ so that $$Nu_{O} = 4/\sigma(\xi_{t}/2L) \qquad \sigma = 2,1 \qquad (27)$$ In the absence of a temperature-jump effect, the local Nusselt number starts with $\mathrm{Nu}_{\mathrm{O}} \to \infty_{\star}$ With a temperature jump, however, the local Nusselt number commences with a finite value given by (27). The effect of the number of heating surfaces enters through the symmetry number σ_{\star} When (26) is used, the fully developed Nusselt number is determined as $$Na_{d} = 4/[G(1) + \sigma(\xi_{t}/2L)]$$ $\sigma = 2,1$ (28) The fully developed Nusselt number becomes for each case $$Nu_d = (140/17)/[1 - (6/17)(u_a/\overline{u})]$$ + $$(2/51)(u_g/\overline{u})^2$$ + $(70/17)(\xi_{+}/2L)$] $\sigma = 2$ (29a) $Nu_d = (140/13)/[1 - (3/26)(u_g/\overline{u})$ + $$(1/78)(u_{\rm g}/\overline{u})^2$$ + $(35/13)(\underline{\xi_{\rm t}}/2L)$ $\sigma = 1$ (29b) In the absence of rarefaction effects, the fully developed Nusselt number Nu_{d,C} has the value 140/17 = 8.23 ($\sigma = 2$) or 140/13 = 10.77 ($\sigma = 1$). From (29a) or (29b), it is clear that the effects of velocity jump ($u_g \neq 0$) would tend to increase the Nusselt number, while the temperature jump would act to decrease the Nusselt number. Similar results have been observed in the case of circular-tube slip flow $[1,2]_*$ Numerical values of the entrance Nusselt number (27) have been evaluated as functions of the parameter $\mu \sqrt{R_g t}/2pL$ and related to the mean free path 1 by the relation [5] $\mu \sqrt{R_g t}/2pL = \sqrt{2/\pi}$ (1/2L). The values are plotted in Fig. 2. The values for γ and Prandtl number are representative of air and most diatomic gases. Fully developed Nusselt numbers as given by (29) have been evaluated as a function of the parameter $\mu \sqrt{R_g t}/2pL$ and are plotted in Fig. 3 for $\gamma = 1.4$, Pr = 0.73, g = 1, and a = 1.0 and 0.4 in the form of the ratio Nu_d/Nu_{d,c} where Nu_{d,c} is the appropriate fully developed continuum value. The effect of gas rarefaction is always to decrease the value of the Nusselt number below its continuum value, the result being more pronounced for two-sided heating than for one-sided heating. The dimensionless wall-to-bulk temperature difference $(t_W-t_b)/(t_W-t_b)_d$, (25), and the local Nusselt number Nu, (26), can be evaluated along the entire duct length as seen as the eigenvalues λ_m , eigenfunctions $R_m(\eta)$, and series coefficients c_m have been determined. The function $R_m(\eta)$ is the solution of (14): $$(d^{2}R/d\eta^{2}) + \lambda f(\eta)R = 0$$ $$\sigma = 2,1 \qquad (30a)$$ $$dR/d\eta = 0 \text{ at } \eta = 0 \text{ and } \eta = 1$$ The normalization convention $$R(0) = 1 \tag{30b}$$ is also used, Asymptotic expressions for the eigenvalues λ_m and constants c_m and $R_m(1)$ for both the case $\sigma=2$ and the case $\sigma=1$ are derived in [4] and the results are presented as follows: $$\beta_{\rm m} \tan \beta_{\rm m} = \sqrt{4\alpha} + (1 + 4\alpha) \sin^{-1}(1/\sqrt{1 + 4\alpha}) / 2\sigma(4\alpha)^{3/2} \equiv E_{\sigma}$$ (31) $$D_{\underline{m}} = C_{\underline{m}}R_{\underline{m}}(1) = -8\sigma\alpha/\left[E_{\sigma} + 1 + (\beta_{\underline{m}}^2/E_{\sigma})\right]$$ (32) where $$\beta_{\rm m} \equiv \sqrt{\lambda_{\rm m}} \, I_{\rm l} \tag{33}$$ $$I_{1} = \int_{0}^{1} \sqrt{f(\eta)} d\eta = \sqrt{3/8} \left[\sqrt{4\alpha} + (1 + 4\alpha) \sin^{-1}(1/\sqrt{1 + 4\alpha}) \right] / \sqrt{1 + 6\alpha}$$ (34) and E_{σ^p} for a given value of α_p is a constant. Equation (31) indicates that $E_1 = 2E_{2^p}$ Tabulated values of the first five roots of (31) for a number of values of E_{σ} are given in [6]. The values of I_1 for any given slip velocity ratio u_g/\bar{u} are shown in Fig. 4. The first four eigenvalues and coefficients are shown in table I(a) for symmetrical two-sided heating ($\sigma=2$) or in table I(b) for unsymmetrical ene-sided heating ($\sigma=1$). The results for continuum flow were obtained from expressions presented in [3], while for slug flow, the eigenvalues were obtained as the positive roots of $\sin \lambda_{\rm m}^{1/2}=0$ or $\lambda_{\rm m}^{1/2}=m\pi$. The coefficients $D_{\rm m}$ were obtained from the equally simple result $D_{\rm m}=-2/\lambda_{\rm ms}$ The numerical value of 1/3 for u_g/\overline{u} corresponds to $\xi_u/2L = 0.0833$, while a value of 3/5 for u_g/\overline{u} corresponds to $\xi_u/2L = 0.25$. The results for $u_g/\overline{u} = 1$ (slug flow) are outside the slip regime but have been included as limiting values and for comparison. The level of accuracy of the foregoing results was checked [4] by computing the eigenvalues and eigenfunctions of (30a), as well as the coefficients C_m given by (16), on an electronic (IEM 7094) computer, by the Runge-Kutta method, for $u_{\bf g}/\overline{u}=1/3$ and 3/5. The eigenvalues and coefficients so obtained are listed in table I. The relevant quantities as computed from the previously presented analytical expressions are in remarkably close agreement with the electronically computed values, especially for values of $m \geq 2$. It is concluded that the asymptotic formulas are suitable for $m \geq 2$. The variation of the dimensionless wall-to-bulk temperature difference along the ducts can be evaluated with the numerical information given in table I. Before proceeding with the evaluation, however, it is illuminating to examine the wall-to-bulk temperature difference at the entrance of the heated section. With x = 0, (25) becomes $$(t_{w} - t_{b})_{0} / (t_{w} - t_{b})_{d} = \left[G(1) + \sigma(\xi_{t}/2L) + \sum_{m=1}^{\infty} c_{m}R_{m}(1)\right] / \left[G(1) + \sigma(\xi_{t}/2L)\right]$$ $$(35)$$ When $\eta = 1$, however, (15) becomes $$G(1) = -\sum_{m=1}^{\infty} C_m R_m(1)$$ se that $$(\mathbf{t_w} - \mathbf{t_b})_0 / (\mathbf{t_w} - \mathbf{t_b})_d = \sigma(\xi_t/2L) / \left[G(1) + \sigma(\xi_t/2L)\right]$$ (36) In the absence of a temperature-jump effect, the wall-to-bulk temperature difference is zero at the entrance. With a temperature jump, however, the entrance temperature difference has a nonzero value. Equation (36) is plotted in Fig. 5 as a function of the two parameters $u_{\rm g}/\bar{u}$ and $t_{\rm t}/2L$ for $\sigma=2$ and $t_{\rm e}$. For either wall heating situation the entrance temperature difference increases with an increasing value of $t_{\rm t}/2L$. The magnitude of the slip velocity has only a small influence on the quantity $(t_{\rm w}-t_{\rm b})_{\rm o}/(t_{\rm w}-t_{\rm b})_{\rm d}$ for $\sigma=1$, while for $\sigma=2$ the influence of slip velocity is more pronounced. The variation of the wall-to-bulk temperature difference along the duct length was evaluated from (25) for several values of the rarefaction parameters $u_{\rm s}/\overline{u}$ and $\xi_{\rm t}/2L_{\rm s}$ Plots are given in Figs. 6 and 7 for $\sigma=2$ and $\sigma=1$, respectively. Inspection of Figs. 6 and 7 reveals several interesting trends. First of all, for a fixed value of $\xi_t/2L$, the wall temperature variation is more sensitive to the slip velocity over most of the duct length for the unsymmetrically heated channel ($\sigma=1$) than for the symmetrically heated channel ($\sigma=2$). Near the entrance, however, the reverse effect is obtained. For both wall heating situations, the slip velocity has the effect of retarding t_W-t_b in its approach to the fully developed value, while the temperature jump has the opposite effect. Finally, the abscissa scale for $\sigma=1$ is twice that for $\sigma=2$. The length required for the wall-to-bulk temperature difference to approach fully developed conditions is thus greater for the unsymmetrically heated channel than for the channel heated uniformly from both walls. It is the practice to define a thermal entrance length as the heated length required for $t_w - t_b$ to approach within 5 percent of the fully developed value. A horizontal dashed line corresponding to an ordinate of 0.95 is shown in Figs. 6 and 7. It is perhaps somewhat more illuminating to present the variation of the wall-to-bulk temperature difference in terms of the rarefaction parameter $\mu\sqrt{R_{\rm g}t}/2pL$ as in Fig. 8. The effect of increased gas rarefaction is to shorten the thermal entrance length. The accommodation coefficient also has an important effect on the thermal entrance length, and this effect is associated with the increase in temperature jump with decreased accommodation coefficient. The longitudinal variation of the Nusselt number along the duct with uniform heat flux at one or both walls (26) was evaluated and is plotted in Fig. 9. The velocity and temperature jumps give rise to opposite changes in their effect on the Nusselt number variation; the velocity jump tends to increase the Nusselt number at a given axial position, while the temperature jump tends to decrease the Nusselt number. Numerical evaluations of the Nusselt number dependence on the parameters $\mu\sqrt{R_{\rm g}t}/{\rm 2pL}$ and a are plotted in Fig. 10. Clearly the overall effect of the gas rarefaction is always to decrease the Nusselt number below its continuum value at every position along the heated length. #### FLOW IN CIRCULAR TUBE Attention is now turned to the case of axially symmetric slip flow in a circular tube. The coordinate system for the present problem is shown in Fig. 11. It is again assumed that the velocity profile is fully developed and is unchanging along the tube length. The velocity distribution and the fully developed heat-transfer characteristics have already been investigated for the circular-tube case [1], and many results obtained are immediately applicable. The development of the round-tube system is similar to that of the parallel-plate channel. The differential equation for convective heat transfer is now $\rho C_{\mathbf{p}} \mathbf{u} (\partial \mathbf{t} / \partial \mathbf{x}) = (\kappa / \mathbf{r}) (\partial / \partial \mathbf{r}) (\mathbf{r} \ \partial \mathbf{t} / \partial \mathbf{r}) \tag{37}$ The assumptions and restrictions of this equation are the same as those previously explained. When written in terms of the dimensionless vari- ables, (37) becomes $$2\Psi f(\omega) (\partial t/\partial \zeta) = (1/\omega) (\partial/\partial \omega) (\omega \partial t/\partial \omega)$$ (38) The velocity distribution u is given in [1] and from the results the dimensionless velocity profile $f(\omega)$ and the slip velocity ratio u_g/\overline{u} are easily obtained: $$f(\omega) = 2(1 - \omega^2 + 4\alpha)/(1 + 8\alpha) \qquad \alpha \equiv \xi_{11}/d \qquad (39)$$ $$u_{\rm g}/\overline{u} = f(1) = 8\alpha/(1 + 8\alpha) \tag{40}$$ For large x, a fully developed temperature profile t_{d} exists in the form $$(t_d - t_1)/(qr_0/\kappa) = (4/RePr)(x/r_0) + H(\omega)$$ (40) where the radial function $H(\omega)$ is given in [1] as $$H(\omega) = \omega^{2} - (1/4)\omega^{4} - (7/24) - \left[(1/2)\omega^{2} - (1/4)\omega^{4}\right](u_{s}/\overline{u}) + (1/24)(u_{s}/\overline{u})^{2}$$ (41) The solution for the thermal entrance region can be shown to have the form $$t_{e}/(qr_{O}/\kappa) = \sum_{n=1}^{\infty} C_{n}R_{n}(\omega)\exp\left[-4\lambda_{n}(x/r_{O})/\text{RePr}\right]$$ (42) where λ_n and R_n are, respectively, the eigenvalues and eigenfunctions of the Sturm-Liouville problem: $$(d/d\omega)[\omega(dR/d\omega)] + 2\lambda\omega f(\omega)R = 0$$ $$dR/d\omega = 0 \text{ at } \omega = 0,1$$ (43) The coefficients C_n in (42) are obtained from the result $$C_{n} = -\int_{0}^{1} 2\omega H(\omega) f(\omega) R_{n}(\omega) d\omega / \int_{0}^{1} 2\omega f(\omega) R_{n}^{2}(\omega) d\omega$$ $$= \int_{0}^{1} 2\omega H(\omega) f(\omega) R_{n}(\omega) d\omega / [R(\omega) (\partial^{2} R/\partial \omega \partial \lambda)]_{\omega=1}$$ $$\lambda = \lambda_{n}$$ (44a) or $$C_{n} = 1/[\lambda(\partial^{2}R/\partial\omega \partial\lambda)]_{\omega=1, \lambda=\lambda_{n}}$$ (44b) In order to obtain (44a), the result $$H(\omega) = -\sum_{n=1}^{\infty} C_n R_n(\omega)$$ #### was used. The complete solution for the temperature that applies along the entire tube length is obtained by summing (40) and (42) to obtain $(t-t_1)/(qr_0/\kappa) = 4(x/r_0)/\text{RePr} + \text{H}(\omega)$ + $$\sum_{n=1}^{\infty} C_n R_n(\omega) \exp[-4\lambda_n(x/r_0)/\text{RePr}]$$ (46) The temperature-jump effect at the tube wall is given by $$t_g - t_w = -2(qr_0/\kappa)(\xi_t/d)$$ (47) Hence, the wall temperature along the length of the tube is obtained as $(t_w - t_1)/(qr_0/\kappa) = 4(x/r_0)/(RePr) + H(1) + 2(\xi_t/d)$ + $$\sum_{n=1}^{\infty} C_n R_n(1) \exp[-4\lambda_n(x/r_0)/(RePr)]$$ (48) This equation can be rephrased in terms of the bulk temperature $t_b(\mathbf{x})$ with the result $$(\mathbf{t_w - t_b})/(\mathbf{t_w - t_b})_d = \left\{ \mathbb{H}(1) + 2(\xi_{t}/d) + \sum_{n=1}^{\infty} C_n R_n(1) \exp[-4\lambda_n (\mathbf{x/r_0})/\text{RePr}] \right\} / [\mathbb{H}(1) + 2(\xi_{t}/d)]$$ (49) where $$(t_w - t_b)_d = (qr_0/\kappa)[H(1) + 2(\xi_t/d)]$$ (50) and $$t_{b}(x) = t_{i} + (qr_{0}/\kappa)(4x/r_{0})/RePr$$ (51) The Nusselt number may be determined from the definition $$Nu = h(2r_0)/\kappa = [q/(t_W - t_b)](2r_0/\kappa)$$ (52) When (49) and (50) are used, the result obtained is $$Nu = 2 / \left\{ H(1) + 2(\xi_{t}/d) + \sum_{n=1}^{\infty} C_{n}R_{n}(1) \exp \left[-4\lambda_{n}(x/r_{0})/RePr \right] \right\}$$ (53) The Nusselt numbers at the entrance of the heated section Nu_O and in the fully developed region Nu_d are readily obtained from (53) as $$Nu_{O} = 1/(\xi_{+}/d) \tag{54}$$ $$N_{u_d} = (48/11)/[1 - (6/11)(u_s/\bar{u}) + (1/11)(u_s/\bar{u})^2 + (48/11)(\xi_t/\bar{d})]$$ (55) The effects of gas rarefaction on the fully developed Nusselt number (55) have been considered in [1]. The asymptotic behavior of (43) at large values of λ is examined in [4,7] and it is shown that the asymptotic expressions for the eigenvalues λ_n and constants $D_n \equiv C_n R_n(1)$ are given by $$tan \beta_n = \frac{M\beta_n + N}{M\beta_n - N}$$ (56) $$D_{n} = -16\alpha / \left[N + (N^{2}/M) + M\beta_{n}^{2}\right]$$ (57) where $$\beta_{n} \equiv \sqrt{\lambda_{n}} \tilde{I}_{1} \tag{58}$$ $$\tilde{I}_{1} = \int_{0}^{1} \sqrt{2f(\omega)} d\omega = \left[\sqrt{4\alpha} + (1 + 4\alpha)\sin^{-1}(1/\sqrt{1 + 4\alpha})\right] / \sqrt{1 + 8\alpha}$$ $M = 4(4\alpha)^{3/2} / \left[\sqrt{4\alpha} + (1 + 4\alpha) \sin^{-1}(1/\sqrt{1 + 4\alpha}) \right]$ (60) $$N \equiv 1 - 4\alpha \tag{61}$$ (59) The values of \tilde{I}_1 for any given slip velocity ratio u_s/\bar{u} are shown in Fig. 12. The first four eigenvalues and coefficients for the case of flow in a round tube are shown in table II. The results for continuum flow $(u_s/\overline{u}=0)$ were obtained from expressions given by Dzung [8], while for slug flow $(u_s/\overline{u} \to 1)$ the eigenvalues were obtained as the roots of $J_1(2\lambda_n)^{1/2}=0$. The coefficients D_n are then obtained from the simple result $D_n=-1/\lambda_n$. Also shown in table II are the data obtained through the use of an IBM 7094 computer by the Runge-Kutta method [4]. It is apparent that the asymptotic formulas yield values of sufficient accuracy for $n\geq 2$. Numerical values of the Nusselt number variation along the tube length (53) were evaluated as functions of the two parameters u_g/π and ξ_t/d and are plotted in Fig. 13. The trends are similar to those observed in the parallel-plate channel system. The Nusselt number variation can be calculated as a function of the parameter $\mu-\sqrt{R_gt}/pd$; the results of such a calculation are plotted in Fig. 14. Increased gas rarefaction and/or decreased accommodation coefficient reduces the Nusselt number below its continuum value, and, in addition, shortens the thermal entrance length, which has been defined alternatively as the heated length required for the Nusselt number to approach within 5 percent the fully developed value as given by (55). #### OTHER RAREFACTION EFFECTS In [4], modification of the present heat-transfer results for laminar channel or tube slip flow is made, or discussed, to account for additional slip effects, such as wall shear work, modified temperature jump, and thermal creep velocity. #### CONCLUSIONS Solutions were obtained for laminar, forced-convection heat transfer to a slightly rarefied gas flowing between parallel plates or in a circular tube with uniform wall heat flux. The wall temperatures and Nusselt numbers in the entrance and fully developed regions can be obtained as functions of the velocity and temperature jumps at the wall, or as functions of the mean free path. The results indicate that the slip-flow Nusselt numbers are lower than those for continuum flow at all axial locations along the conduits and also that the thermal entrance length is decreased with increased gas rarefaction for either the parallel-plate channel or the circular tube. #### REFERENCES - 1. Sparrow, E. M., and Lin, S. H.: Laminar Heat Transfer in Tubes Under Slip-Flow Conditions. J. Heat Transfer (Trans. ASME, Series C), vol. 84, no. 4, Nov. 1962, pp. 363-369. - 2. Deissler, R. G.: An Analysis of Second-Order Slip Flow and Temperature Jump Boundary Conditions for Rarefied Gases. Int. J. Heat Mass Transfer, vol. 7, no. 6, June 1964, pp. 681-694. - Jeann, L. S.: Heat Transfer in a Flat Duct with Sinusoidal Heat Flux Distribution. Proc. Second U.N. Conf. on Peaceful Uses of Atomic Energy (Geneva), vol. 7, United Nations, Geneva, 1958, pp. 671-675. - 4. Inman, R. M.: Laminar Slip Flow Heat Transfer in a Parallel-Plate Channel or a Round Tube with Uniform Wall Heating. NASA TN D-2393, 1964. - 5. Chambre, P. L., and Schaaf, S. A.: Flow of Rarefied Gases. Princeton University Press, Princeton, N.J., 1961. - 6. Carslaw, H. S., and Jaeger, J. C.: Conduction of Heat in Solids, Second edition, Oxford University Press, London, 1959, p. 491. - 7. Inman, R. M.: Approximation of the Eigenvalues for Heat Transfer in Laminar Tube Slip Flow, AIAA Jour., vol. 2, no. 2, Feb. 1964, pp. 373-374. - 8. Dzung, L. S.: Heat Transfer in a Round Duct with a Sinusoidal Heat Flux Distribution. Proc. Second U.N. Conf. on Peaceful Uses of Atomic Energy (Geneva), vol. 7, United Nations, Geneva, 1958, pp. 657-670. TABLE I. - EIGENVALUES AND COEFFICIENTS FOR SLIP FLOW IN A PARALLEL-PLATE CHANNEL WITH UNIFORM HEAT FLUX (a) Symmetry number, 2. | | Ratio of slip to average velocity, $u_{\rm s}/\overline{u}$ | | | | | | |-------------------|---|------------------------|---|------------------------|---|---------| | | 0 | 1/3 | | 3/5 | | 1 | | | | Analytical
solution | Numerical
solution,
Runge-Kutta
method | Analytical
solution | Numerical
solution,
Runge-Kutta
method | | | Eigenvalue | | | | | | | | $\lambda_1^{1/2}$ | 3.540 | 3.78 | 3.33 | 3.35 | 3.23 | 3.14 | | $\lambda_2^{1/2}$ | 6.800 | 6.72 | 6.49 | 6.41 | 6.36 | 6.28 | | $\lambda_3^{1/2}$ | 10.05 | 9 .7 8 | 9.65 | 9.54 | 9.50 | 9.42 | | $\lambda_4^{1/2}$ | 13.30 | 12.90 | 12.82 | 12.69 | 12.65 | 12.56 | | Coefficient | | | | | | | | D ₁ | -0.2090 | -0.1479 | -0.2331 | -0.2110 | -0.2264 | -0.2030 | | D_2 | 0703 | 0642 | 0701 | 0613 | 0618 | 0508 | | D ₃ | 0367 | 0332 | 0336 | 0282 | 0280 | 0226 | | D ₄ | 0230 | 0198 | 0197 | 0165 | 0161 | 0127 | (b) Symmetry number, 1. | | | ` | o, bynine or y | | | | |-------------------|---|------------------------|---|---------------------|---|---------| | | Ratio of slip to average velocity, $u_{\rm s}/\overline{u}$ | | | | | | | | 0 | 1/3 | | 3/5 | | 1 | | | | Analytical
solution | Numerical
solution,
Runge-Kutta
method | Analytical solution | Numerical
solution,
Runge-Kutta
method | | | Eigenvalue | | | | | | | | $\lambda_1^{1/2}$ | 3.800 | 4.09 | 3.50 | 3.51 | 3.35 | 3.14 | | $\lambda_2^{1/2}$ | 7.071 | 6.99 | 6.66 | 6.51 | 6.46 | 6.28 | | $\lambda_3^{1/2}$ | 10.33 | 10.01 | 9.82 | 9.61 | 9.58 | 9.42 | | $\lambda_4^{1/2}$ | 13.60 | 13.09 | 12.98 | 12.72 | 12.71 | 12.56 | | Coefficient | | | | | | | | D ₁ | -0.1470 | -0.0711 | -0.1821 | -0.1685 | -0.1920 | -0.2030 | | D_2 | 0525 | 0425 | 0583 | 0567 | 0566 | 0508 | | D ₃ | 0278 | 0259 | 0291 | 0271 | 0267 | 0226 | | D_4 | 0176 | 0169 | 0175 | 0156 | 0154 | 0127 | TABLE II. - EIGENVALUES AND COEFFICIENTS FOR SLIP FLOW IN A CIRCULAR TUBE WITH UNIFORM WALL HEAT FLUX | | | Ratio of slip to average velocity, $u_{\rm s}/\overline{u}$ | | | | | |-------------------|---------|---|---|------------------------|---------------------------------------|---------| | | 0 | 2/5 | | 2/3 | | 1 | | | | Analytical solution | Numerical
solution,
Runge-Kutta
method | Analytical
solution | Numerical
solution,
Runge-Kutta | | | Eigenvalue | | | | | | | | $\lambda_1^{1/2}$ | 2.531 | | 2.55 | 2.64 | 2.60 | 2.710 | | $\lambda_2^{1/2}$ | 4.578 | 4.71 | 4.63 | 4.75 | 4.74 | 4.955 | | $\lambda_3^{1/2}$ | 6.599 | 6.76 | 6.69 | 6.88 | 6.86 | 7.195 | | $\lambda_4^{1/2}$ | 8.610 | 8.81 | 8 .7 5 | 9.00 | 8.98 | 9.425 | | Coefficient | | | | | | | | D ₁ | -0.1985 | | -0.1855 | -0.1670 | - 0.1658 | -0.1360 | | D_2 | 0693 | -0.0594 | 0605 | 0515 | 0510 | 0406 | | D ₃ | 0365 | 0306 | 0301 | 0247 | 0245 | 0194 | | D ₄ | 0230 | 0217 | 0185 | 0145 | 0144 | 0113 | Figure 1. - Physical model and coordinate system for parallel-plate channel. Figure 2. - Effect of gas rarefaction on entrance Nusselt number for parallel-plate channel. Figure 3. - Fully developed Nusselt number variation in parallel-plate channel with uniform wall heat flux. Specular reflection coefficient, 1; ratio of specific heats, 1.4; Prandtl number, 0.73. Figure 4. - Value of definite integral for parallel-plate channel for any value of slip to average velocity ratio. Figure 5. - Variation of dimensionless wall-tobulk temperature difference at heated section entrance for slip flow in parallel-plate channel with uniform wall heat flux. region for flow in parallel-plate channel with uniform wall heat flux and different values of temperature-jump coefficient. Symmetry number, 2. (c) Temperature-jump coefficient, 0.4. Figure 7. - Wall temperature ratio in thermal entrance region for flow in parallel-plate channel with uniform wall heat flux and different values of temperature-jump coefficient. Symmetry number, 1. Figure 8. - Wall temperature ratio in thermal entrance region for flow in a parallel-plate channel with uniform wall heat flux. Specular reflection coefficient, 1; ratio of specific heats, 1.4; Prandtl number, 0.73. Figure 9. - Variation of Nusselt number along parallel-plate channel for uniform wall heat flux and different values of temperature-jump coefficient. Figure 10. - Variation of Nusselt number along parallel-plate channel for uniform wall heat flux. Specular reflection coefficient, 1; ratio of specific heats, 1.4; Prandtl number, 0.73. Figure 11. - Physical model and coordinate system for round tube. Figure 12 - Values of definite integral for any value of slip to average velocity ratio in round tube. Figure 13. - Variation of Nusselt number along round tube for uniform wall heat flux and different values of temperature-jump coefficient. Figure 14. - Variation of Nusselt number along round tube for uniform wall heat flux. Specular reflection coefficient, 1; ratio of specific heats, 1.4; Prandtl number, 0.73. Figure 15. - Wall temperature ratio in thermal entrance region of round tube for uniform wall heat flux and temperature-jump coefficient of zero.